Superfund hecords Center SITE: South Waymouth NAS BREAK: 54 OTHER: 000201550 OPERABLE UNITS 2 and 9 RUBBLE DISPOSAL AREA NAVAL AIR STATION SOUTH WEYMOUTH, MASSACHUSETTS #### PUBLIC HEARING Former Bowling Alley Naval Air Station South Weymouth, Massachusetts Conference Center, Building 122 Shea Memorial Drive South Weymouth, Massachusetts Thursday, February 27, 2003 8:35 p.m. to 9:00 p.m. BEFORE: MARK KRIVANSKY, NAVY PROJECT MANAGER. ### Leavitt Reporting, Inc. 1207 Commercial Street, Rear Weymouth, MA 02189 Tel. 781-335-6791 Fax: 781-335-7911 leavittreporting@att.net #### PROCEEDINGS MR. KRIVANSKY: Good evening. We're here tonight to allow the community the opportunity to go on the official record with any comments or questions they may have relative to the Rubble Disposal Area Proposed Plan and Preferred Remedy the Navy has prepared and made part of the Proposed Plan. I would ask everybody, whoever would like to, to please step up between the tables, to the front table. Please state your name clearly. And if you have a name like "Krivansky," spell it. It would also help our stenographer to keep track of who you are. So if you can, I'd much appreciate if you would step up there, share with us your comments. But once you've completed, just please have your seat, and I'll allow the next person the opportunity to speak. Again, this is for the response to the Summary, which is part of the Record of Decision. The Navy, nor the regulators or anyone else will comment or respond to you at this point. So, but, 1 please, anyone? 2 MR. WILMOT: My name is Dave Wilmot. I live in Abington. I wrote something 3 here. So I'm just going to read it, and I'll 5 apologize for that: 6 "Being a member of a growing group of 7 citizens with serious health concerns in neighborhoods surrounding the former air station, my 8 9 question will be surmised in a statement concerning 10 my disagreement with the Navy's proposed remediation 11. method. 12 The Rubble Disposal Area site is a 13 dumping ground located beside and in wetlands 14 directly adjacent to Old Swamp River, a waterway that runs north through the base and discharges into 15 16 Whitman's Pond in Weymouth. Whitman's Pond is the City of Weymouth's secondary drinking water source. 17 18 The Navy admits that there are four 19 substances of concern that have been found in the 20 Rubble Disposal Area. The concerns in the Rubble 21 Disposal Area were established by concentrations of 22 these substances being heavier in that area than the The four baseline sample testing that was done. 23 1 substances: PCBs, arsenic, lead and benzo(a)pyrene 2 four of the eight top substances that the Federal Center of Disease Control Toxic Disease 3 Registry has labeled as "priority toxins." 4 Since this priority toxin listing is 5 made up of 278 substances, I would assume that having 6 four of the top eight at this former dump would make 7 it subject to a full and responsible cleanup. 8 I 9 would have assumed that the presence of these four 1.0 toxins with a direct migratory path to the drinking 11 water supply would mandate a complete cleanup being 12 done. This is evidently not the case. 13 The Navy's preferred method of cleanup is a 1.6 million dollar option, which would consist 14 15 of a removal action of some of the contaminated 16 wetland soil and construction of a cap over the 17 remaining contaminants. 18 Unfortunately, I believe, historically, 19 and in this case, that money concerns are prioritized 20 above public health concerns. I don't believe the 21 Navy's preferred cleanup route is just to the people 22 of our towns. 23 Removing all contaminated fill and ``` disposing it off-site is projected to cost 11.3 1 million. This might sound like a lot of money, but 3 compared to the money now spent on exploding chronic disease in our nation, it's chump change; an ounce of 4 5 prevention. Thank you, Mr. Wilmot. 6 MR. KRIVANSKY: 7 MR. KIMBALL: I'm Charles Kimball of Rockland, former Chairman of the RAB. I'm not happy 8 9 with this cleanup. And I've told the regulators over 10 the years, time and time again, at all the meetings, 11 "We know where all the sites are on this base. 12 don't we clean them all up and remove them?" 13 And here we have tonight, they're 14 supposedly going to clean up the Rubble Disposal, but 15 they're not going to clean it up. All they're cleaning up is a portion of it, and they're going to 16 17 cover up the rest. I don't think it's right. 1.8 think it should all be removed and taken off this 19 base. 20 They said to me, "What do you want to do with it?" I said, "I don't care what you do with 21 22 I want you to remove it and end of studies. it. 23 Then we won't have to worry about any more ``` ``` contamination of other sites. Once we remove all 1 these contaminants here off the base, that's the end 3 of the story." 4 Today we're hearing, We're going to 5 have another round of studies after they do this 6 supposed cleanup. I'm not happy with this. MR. KRIVANSKY: Thank you. 8 MS. PARSONS: Mary Parsons, Rockland; P-A-R-S-O-N-S. 9 10 I'm not happy with the Navy's choice either. I would much rather have this completely 11 removed off site, PCBs, as well as the landfill 12 13 itself and the contents of that landfill. 14 Basically because you're capping a 15 landfill, that's out of line. It still doesn't solve 16 the problem. And you're also on top of Old Swamp 17 River, which leads to Weymouth's water supply. 18 The other issue that's never been 19 mentioned is how you're going to handle the cleanup 20 and the rare species, the state listed rare species, 21 in which I would like you to include Natural Heritage 22 Endangered Species Program in the actual work frame 23 of that cleanup. ``` 1 As well as the fact that on the PCBs 2 being found in the mice, that's a food chain, and 3 there's been no studies done on the reproduction. like, in terms of birds, the eggs of birds that are 4 5 on the base who are eating, like, worms that may have 6 But the hawks, who eat the mice directly, which I know it's going to be a very hard thing to 8 find, but they're here, too. There are some 9 grassland nesting hawks. 10 The other thing I have is, there's a 11 person that couldn't be here tonight and wanted to be 12 here, but has to be at class. And I would like to 13 show these pictures (indicating) to the RAB members, because this is what he photographed in the Rubble 14 15 Disposal Area, and these are barrels that he had 16 And I think these go back to 1998/1999. seen. 17 (RAB members review photographs.) 18 MS. PARSONS: So you really don't know 19 exactly everything that's in this landfill. 20 Plus, Mr. Loring is absolutely right, 21 because my relatives watched trucks dump in these 22 landfills because they lived in the neighborhood, on the same street as Mr. Loring, and they saw the 23 ``` 1 trucks. And I don't think it was the short four-year 2 It was all during the time that they were It was the '50s,'60s, and right into the 3 growing up. '70s. So this landfill was active for a lot longer. 5 And I think you got a letter from the Rockland Board of Selectmen, and they would like it 6 7 completely removed and taken off site. Sorry, Mark. 8 9 (Mr. Krivansky reviews photographs.) 10 MR. KRIVANSKY: Thanks, Mary. 11 Anybody else who would like to step up 12 and make a comment? 13 MR. LORING: Robert Loring, Weymouth; 14 L-O-R-I-N-G. 15 On the cost analysis on here, is this 16 the long-term cost for 30 years? Do you know what 17 they used to arrive at these numbers? 18 MR. KRIVANSKY: At this point, I would 19 ask that you just make a comment. 20 MR. LORING: Oh, okay. I would have 21 to concur with most of the other speakers from what 22 I've seen in a short reading of this stuff. If this stuff isn't a problem, then we don't need to fence it 23 ``` 1 in. But if it is a problem, I don't think that you 2 identified the full extent of the problem. And you've made an assumption that there's only 50 cubic yards of PCBs there, but have you substantiated or documented that someplace? You don't show any evidence why that's the only site. We don't know if there are barrels or transformers buried in the rest of the sites that haven't ruptured yet. And you don't know whether they have a gallon or 10 gallons. Certainly, if you took that little 50 cubic yard site and picked that off the map and plopped it between any other test wells, it could be the same thing somewhere else, too. And you've allocated, for No. 5 that you're doing the cleanup on, 1.6 million. That's the total. 160,000 for long-term maintenance of the site, which is for future testing and the test wells. And I'm sure it would include mowing the lawns and tree stumps and maintaining the fence. But they did if for 30 years. That's only like \$5,000 a year. And we don't know that that's going to be adequate. And if 10, 15 years down the road, those wells turn ``` up as a future problem, then the budget is gone for 1 the cleanup. So it doesn't seem to me to be 2 3 cost-effective to cap it, and fence it and test it 4 for 30 years because the true cost of maintaining the 5 site is not known. If you're going to test it, you're 6 7 testing it because you're anticipating a problem. But there's no money budgeted to solve the problem. 9 And it would certainly cost more money 10 or 15 years down the road to remove the four acres of stuff than 10 it would now. So, I mean, you've got to document 11 12 that that's the only site, or take the whole thing 13 away. Thank you. 14 MR. KRIVANSKY: Thank you. 15 MR. BAINTER: Good evening. 16 Walter Bainter, B-A-I-N-T-E-R. I'm in South 17 Weymouth. You know, we've had studies going on 18 19 here for a long time at considerable cost. 20 mean, it's to us, the tax payers. And I think that 21 it's time that we start doing something about what's 22 here and getting the problem over with, instead of 23 continuing on and saying, Maybe we'll do this, or ``` ``` 1 Maybe we'll do that, We'll check the mice and do it 2
over and over again. We can go on for years with 3 this testing, and nothing is being done except spending our money. 4 Now, when the Navy was in here, I 5 6 didn't hear anybody complaining about the pollution, 7 or what they were doing here. The trucks that were going down to the landfill, that, I know a lot of that was from the SeaBees working. They helped build 9 10 ballfields for the Town of Weymouth and the 11 surrounding towns. That was material that was dumped 12 there. It came from our town. It didn't all come from the base. 13 14 Nobody complained then. So why are people complaining now about all this hazardous 15 16 material? If they had a bitch, they should have done it back when the Navy was here. And I think now is 17 18 the time to just start capping this stuff, or 19 whatever it takes to get it over with. Thank you. 20 MR. KRIVANSKY: Thank you. 21 Would anyone else like to step up and 2.2 make a comment? 23 MR. CUNNINGHAM: My name is James ``` Cunningham, C-U-N-N-I-N-G-H-A-M. I'm a member of the RAB Board from Weymouth. 1.8 2.0 We have PCBs and other chemicals that are in the wetlands and next to the wetlands, and they go into the Old Swamp River. The Old Swamp River goes directly into the south cove of Whitman's Pond, and there is a pumping station in the south cove of Whitman's Pond that draws water from there into the public water supply of the Town of Weymouth. And as I understand it, somewhere around 20 to 50 percent of the water supply at times during the year, comes from that source. So I'm really concerned about PCBs and other chemicals that are going down Old Swamp River into the water supply for Weymouth. Now, I know PCBs are supposed to be heavy and don't migrate and things, but other things can make them move. They can get on the backs of fish and mice and whatever, rocks and things can move them into that south cove. Now, you've talked about the mice that had a high level of PCB contamination. And, of course, the food chain. But, now, if those mice had burrowed into something toxic and that's what got them the high level, and they became sick, as the man has admitted, you really don't know what's down there because the mice could be burrowing around into areas that weren't accessible to the test borings and the monitoring wells. 1.4 In other words, people have been dumping stuff there for many years, and the concrete from the buildings, they may have just provided its own cap to this thing and there might be something much more hazardous underneath. So for that reason, I would like to see the area, all the stuff in the area, all the hazardous materials completely removed under the Alternative RDA 6, rather than the RDA 5, which is being proposed this evening. The soil cover which you anticipate to put on there could be eroded at the base of the soil cover by heavy rain coming into the area adjacent to this landfill, especially as it touches the wetlands. Now, I don't know just exactly what was proposed to be put in the wetlands in the place of what they've taken out. But it seems to me, if they don't put anything there, you're just expanding the wetlands back further into the Rubble Disposal Area. And, therefore, you'd be touching the wetlands again with unknown material this time. So what you really would have to do, if you had the alternative that's proposed this evening, you would have to find some sort of physical barrier between the wetlands and the Rubble Disposal Area. That would require something like a concrete wall that separated the river and the wetland area from the Rubble Disposal Area. And, of course, even that wouldn't necessarily solve your problem if the ground water was actually leaching stuff out into the river. The ground water would come along and probably accelerate as it's headed towards the river in a downstream manner, perhaps. I don't know. And wash whatever is in there into the river, even if you had a solid barrier between the two. And so for that reason, I am supporting the Alternative RDA 6. In Weymouth, I'm a member of the Whitman's Pond Association. Our goals of that Association are to clean up the pond in Weymouth and to unify the area around it. But, nevertheless, I'm very interested in protecting the quality of water entering Whitman's Pond and the public water supply of Weymouth. Я When you think about things leaching into the water supply of Weymouth, you've got to think about this scenario when you're developing the air base: The chemicals go from the Rubble Disposal Area into the water, and then they go to Weymouth's water supply. And since the developers are starting to use waters from Weymouth, then the redeveloped areas on the Weymouth Naval Air Station site will be using water which is contaminated with the pollutants which they themselves are polluting. So if they had an interest, even the people who are here on the base who are going to remain on the base are interested in clean water, they should support the idea of removing everything out of the water supply and potential areas of contamination to the water. A gentleman mentioned that years ago we didn't know what chemicals, you know, we didn't care about what was being dumped and we should have talked about it then when the Navy was dumping. But, you know, years ago, they didn't know that PCBs were a chemical. They didn't know a lot of things were bad. They didn't know asbestos was bad. I used to patch my car with powdered asbestos. You'd just take a bag of it like plaster, dump it in and mix it up in a bowl. Perhaps that's why I have the throat problem I have now. Who knows? Although I hope not. But, anyway, you didn't know what chemicals were hazardous then. And who knows what chemicals may be found to be hazardous in the future which may be residing in this Rubble Disposal Area. So if you want to be sure about this thing, you should remove the whole of all of the hazardous material in the Rubble Disposal Area; which is everything there. Again, the 30-year monitoring period is an unknown cost. The cost of everything is escalating every year. Who knows what it will be? The monitoring costs may eventually exceed the cost of removing the thing right now. So what the answer to the whole thing ``` is, not only with the Rubble Disposal Area, but with 2 other hazardous waste sites on the base is to get rid of it right now, and that's why I support the Alternative RDA 6. 5 MR. KRIVANSKY: Thank you, Mr. Cunningham. 6 7 MR. MCCORMACK: My name is 8 Don McCormack, M-C-C-O-R-M-A-C-K. I'm a Weymouth 9 resident, and I also support the proposal to remove 10 the entire Rubble Disposal Area. 11 The Navy has proposed to remove 12 approximately 54 cubic yards of PCB contaminated 13 It's plausible, but I think 54 cubic yards material. of contaminated material is minuscule compared to 14 15 what has been removed from this base since the base 16 closure started. It's called a "base cleanup." I think 17 18 we should clean up the base, and that doesn't mean 19 capping in place and leaving it for future generations, for the people of Weymouth to deal with. 20 21 Thank you. 22 MR. KRIVANSKY: Thank you. 23 Would anybody else like to make a ``` comment? 1 2 MS. PARSONS: Mary Parsons, P-A-R-S-O-N-S, Rockland. 3 4 The Rockland Board of Health was here, 5 too, earlier. There is -- the other issue here is, 6 we inherit this landfill. And although it sounds very rosy, you know, it's this nice picture of DEP, and we'll monitor this and everything else. how -- we know DEP's wrath. We have two landfills in the Town of 10 11 Rockland. And let me tell you, we have to monitor 12 those things on a yearly basis, a six-month basis, 13 take those reading and it really is costly to us. 14 And the South Shore Tri-Town Development Corporation will be out of existence in 15 15 years, and we will be inheriting this landfill. 16 It will be within the Town of Rockland's borders 17 and as someone brought up, in open space, our Open 18 Space Committee member mentioned that. 19 20 So, therefore, it will end up in the public realm of the Town of Rockland, and will be 21 another landfill that the DEP will come after us on, 22 23 and make sure that we're testing it every six months ``` and doing those readings, and tell us what monitoring 1 2 wells and what gas vents to have in it, and so on and 3 so forth. So that's another reason why we would 5 also like this completely removed. And the Rockland 6 Board of Selectmen sent you a letter, I'm sure. was told that the Rockland Board of Health was 7 sending a letter. RDA 6 is the one that we would 8 like, as well. 9 10 MR. KRIVANSKY: Thank you. 11 MS. WHITTEMORE: I would like to read my statement. My name is Patty Whittemore. 12 13 "EPA requests that the following statement be entered into the public record: 14 comments on the Proposed Plan for Operable Unit 2, 15 Rubble Disposal Area, at the South Weymouth Naval Air 16 Station National Priorities List Site, which comments 17 18 we have presented in letters to the Navy dated 19 July 15, 2002; November 26, 2002; January 13, 2003 and January 31, 2003, EPA has requested that the 20 21 Navy: Perform a pre-remedial design investigation at the Rubble Disposal site in order to develop data to 22 23 support the chosen remedy and optimization of the ``` design." We also requested "to further characterize the disposal material to verify that the design will be adequate to its purpose. Expand and optimize the long-term monitoring network, evaluate potential long-term impacts to the nearby GW-1 drinking water resource, assess the potential for compromise of the cover by high surface-water levels and flood waters, and determine whether the site is located within an active flood plain. "As we have explained, EPA does not agree that the Navy has sufficient information to complete a remedial design at this time. The Navy has responded that it will not perform the requested investigation work prior to the design phase because, in its view, such work is not
necessary to support the conceptual design of the remedial alternatives evaluated in the Feasibility Study Report. The Navy has not responded that there will be opportunities to gather and interpret additional data about the Rubble Disposal site in the basewide watershed assessment, as well as in conjunction with site long-term monitoring. 1 "EPA disagrees with the Navy about the 2 timing of the requested investigation work. However, 3 we believe the Navy has addressed our primary concern, by acknowledging its responsibility to 4 adequately respond to any new data needs that arise 5 as the remedial design advances in order to ensure a remedy that is protective of human health and the environment. We continue to believe that a 8 9 pre-design investigation would be the most efficient 10 and focused, as well as cost-effective means of 11 obtaining the data needed to support a consensus for 12 a final design. "Therefore, EPA will agree with the 13 14 final Proposed Plan with the caveat that we will be unable to concur with a final remedy for the RDA site 1.5 16 until these issues, which we have raised repeatedly, 17 are adequately addressed. Thank you. 18 MR. KRIVANSKY: Thank you. Are there any others in the audience 19 that would like to go on the record with a formal 20 21 comment at this time? 22 (Pause.) 23 If there are not, I would like to thank ``` everybody for their participation, and remind 1 2 everybody that they do have the opportunity to respond to the Navy in writing between now and March 3 26, 2003 on the Rubble Disposal Area Proposed Plan. 4 5 (Whereupon the Hearing concluded at 6 nine o'clock p.m.) 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ``` 1 CERTIFICATE Commonwealth of Massachusetts 3 4 Suffolk, ss. 5 I, Darlene E. Curley-Sullivan, a Notary 6 Public in and for the Commonwealth of Massachusetts, do hereby certify that the foregoing record, pages 1 8 through 23, inclusive, is a complete, accurate and 9 true transcription of my stenographic notes taken in 10 the aforementioned matter to the best of my skills 11 and ability. 12 13 14 Court Reporter, Notary Public 15 16 My Notary Public expires August 13, 2004 17 18 ***PLEASE NOTE*** 19 THE FOREGOING CERTIFICATION OF THIS TRANSCRIPT DOES NOT APPLY TO ANY REPRODUCTION AND/OR DISTRIBUTION OF 20 THE SAME BY ANY MEANS UNLESS UNDER THE DIRECT CONTROL AND/OR SUPERVISION OF THE CERTIFYING COURT REPORTER. 21 22 23 ### Record of Decision Naval Air Station South Weymouth Appendices Appendix F: ARAR Tables #### RDA | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |--------------------|--|---|---|--------------------------| | Federal - Location | -Specific | | | | | Wetlands | US Army Corps of Engineers, New England District (USACE-NAE) Mitigation Guidance | This guidance provides measures depicting
Mitigation Special Conditions, Sample
Monitoring Report, and Checklist for Review
of Mitigation Plan. | If a remedial action involves disruption or potential impacts to the adjacent wetlands, this guidance would be pertinent. | To Be Considered | | Wetlands | National Environmental Policy Act (NEPA), Wetlands, Floodplains, Important Farmland, Coastal Zones, Wild and Scenic Rivers, Fish and Wildlife Endangered Species 40 CFR Part 6 | These regulations contain the procedures for complying with the executive order on wetland protection (EO 11990). Under this order, federal agencies are required to minimize the destruction, loss, or degradation of wetlands, and to preserve and enhance natural and the beneficial values of wetlands. Requires that no remedial alternative adversely affect a wetland if another practicable alternative exists. If no such alternative exists, impacts from implementation must be mitigated. | Appropriate federal agencies would be contacted and allowed to review the proposed work plan for the remedial action prior to implementation of the action. Under this alternative, there is no practicable alternative that would have a less adverse impact on the aquatic ecosystem. Remedial activities would be scheduled and designed to minimize harm to the wetlands to the extent possible and any adverse impacts would be mitigated through wetland restoration. | Applicable | | Wetlands | Fish and Wildlife Coordination Act
40 CFR Part 320.3
(16 USC 661 et seq.) | Requires that the U.S. Fish and Wildlife Services and National Marine Fisheries Service be consulted prior to structural modification of any stream or other water body (i.e., welland). It also requires adequate protection of fish and wildlife resources. Requires consultation with state agencies to develop measures to prevent, mitigate, or compensate for project-related losses to fish and wildlife. | This alternative would include excavation within the wetlands adjacent to the former disposal area, and no practicable alternative exists. Actions taken would minimize adverse impacts to fish and wildlife. Relevant federal and state agencies would be contacted and allowed to review the proposed work plan for the remedial action prior to implementation of the action. | Relevant and Appropriate | | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |-------------|---|--|--|--------------------------| | Floodplains | NEPA,
Floodplain Management
40 CFR Part 6, Appendix A | Appendix A sets forth policy for carrying out the executive order on Floodplain Management (EO 11988). EO 11988 requires that a cleanup in a floodplain not be performed unless a determination is made that no practicable alternative exists. If no practicable alternative exists, potential harm must be minimized and action taken to restore and preserve the natural and beneficial values of the floodplain. | This alternative would include the excavation within the wetlands adjacent to the former disposal area, which is also within the 100-year floodplain of Old Swamp River. No practicable alternative to this excavation exists. Appropriate federal agencies would be contacted and allowed to review the proposed work plan for the remedial action prior to implementation of the action. Remedial activities would be scheduled and designed to minimize harm to the floodplains to the extent possible. | Applicable | | Water | Clean Water Act (CWA) 404 (b) (1) Guidelines for Specification of Disposal Sites for Dredged or Fill Material | Section 404 of the CWA regulates the discharge of dredged or fill material into U.S. waters, including wetlands. The purpose of section 404 is to ensure that proposed discharges are evaluated with respect to impacts on the aquatic ecosystem. No activity that adversely affects a wetland is permitted if a practicable alternative that has less effect is available. If there is no other practicable alternative, impacts must be mitigated. | Remedial activities would involve dredged or fill material discharge to wetlands. Under this alternative, there is no practicable alternative to this discharge; however any adverse impacts would be mitigated. | Relevant and Appropriate | | Water | Rivers and Harbors Act Section 10,
33 U.S.C. 403, 33 CFR Parts 320-
323 | Section 10 of the Rivers and Harbors Act is implemented through a federal regulatory program administered by the U.S. Army Corps of Engineers (USACOE). It covers dredging, filling, excavation and placement of structures in all wetlands, tidal waters and navigable freshwaters. | Actions taken would minimize adverse impacts to the nearby Old Swamp River and comply with the environmental standards in 33 CFR Parts 320-323. Relevant federal and state agencies would be contacted and allowed to review the proposed work plan for the remedial action prior to implementation of any action that may impact the river. | Relevant and Appropriate | | Media |
Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |-----------------------|--|--|--|--| | State - Location Spec | <i>Hi</i> c | Andrewski de de la company de la company de la company de la company de la company de la company de la company
La company de la | | Commence of the control contr | | Wetlands | MA Wetland Protection Regulations
310 CMR 10.00 | These regulations govern activities in freshwater wetlands, 100-year floodplains, and 100-foot buffer zones beyond such areas. Regulated activities include certain types of construction and excavation activities. Performance standards are provided and include evaluating the acceptability of various activities. | | Applicable | | | | The MA Wetland Protection program also is used to coordinate with the Massachusetts Natural Heritage and Endangered Species Program regarding the presence of rare wetlands wildlife, such as the spotted turtle (state-listed species of special concern). If a proposed project is determined to alter a resource area which is part of the habitat of a state-listed species, MAWPA regulations (310 CMR 10.59) state that this project "shall not be permitted to have any short or long term adverse effects on the habitat of the local population of this species." | | | | Endangered Species | MA Endangered Species Act (MESA)
321 CMR 10.00 | These regulations prohibit the "taking" of any rare plants or animals listed as Endangered, Threatened, or Special Concern by the MA Division of Fisheries & Wildlife. Northern harrier, which is a threatened species, have been observed in the vicinity of the site. They also protect designated "significant habitats." "Significant habitats." "Significant habitats." can be designated for Endangered or Threatened species populations after a public hearing process. | Environmental surveys would be performed to identify habitats and evidence of endangered species. Precautions to prevent impacts to identified habitats and species would be imposed during site activities. | Applicable | | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |---------------------------|---|--|--|---| | Federal – Action-Specific | | | | 1 | | Landfill | Presumptive Remedy for CERCLA
Municipal Landfill Sites
PB93-963339, September 1993 | Guidance for complying with federal and state closure requirements, including cover material options and other site controls. | Because landfill capping would be implemented, this TBC would be achieved. | To Be Considered | | Landfill | Application of the CERCLA
Municipal Landfill Presumptive
Remedy to Military Landfills
PB96-963314, December 1996 | Guidance for applying the municipal landfill presumptive remedy guidance (PB93-963339) to military bases where domestic, industrial, and other types of wastes may have been disposed of in a designated area or landfill. | Because landfill capping would be implemented, this TBC would be achieved. | To Be Considered | | Waste | RCRA Identification and Listing of Hazardous Waste, Toxicity Characteristic 40 CFR Part 261.24 | These requirements identify the maximum concentrations of contaminants for which the waste would be a RCRA characteristic waste because of its toxicity. The analytical test set out in Appendix II of 40 CFR Part 61 is referred to as the Toxicity Characteristic Leaching Procedure (TCLP). | Because this alternative involves the offsite disposal of PCB-Impacted material and landfill material, it would be analyzed by the TCLP to determine whether they are characteristic hazardous waste under RCRA. Wastes that are determined to exceed TCLP allowable concentrations (and therefore be hazardous), would be disposed offsite in a RCRA Subtitle C or state-equivalent TSDF. Wastes that are determined to be below TCLP allowable concentrations (and therefore nonhazardous), would be disposed offsite in a RCRA Subtitle D or state-equivalent TSDF. | Applicable | | Waste | RCRA
Standards Applicable to Generators
of Hazardous Waste
40 CFR Part 262 | Massachusetts has been delegated the authority to administer these RCRA standards through its state hazardous waste management regulations. The relevant and appropriate provisions of 40 CFR Part 262 are incorporated by reference. Refer to 310 CMR 30.000. | Because this alternative involves the offsite disposal of PCB-impacted material and landfill material, it would be handled in compliance with the substantive requirements of these standards. | Applicable | | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |------------------------|---|---|--|--------------------------| | Waste | RCRA
Use and Management of Containers
40 CFR Part 264 Subpart I | These requirements set standards for the storage of hazardous wastes in containers. Refer to 310 CMR 30.000. | Since some of the excavated material may
be stored in drums prior to offsite disposal,
the substantive requirements of this
regulation would be achieved. | Applicable | | Waste | EPA OSWER Publication 9345.3 – 03 FS January 1992 | Management of wastes generated during
remedial activities must ensure protection of
human health and the environment. | Waste Management would be in accordance with this guidance. | To Be Considered | | Surface Water | Federal Ambient Water Quality
Criteria (AWQC)
33 USC 1314(a); 40 CFR Part
122.44 | Federal AWQCs include (1)
criteria for protection of human health from toxic properties of contaminants ingested through drinking water and aquatic organisms, and (2) criteria for protection of aquatic life. | Contaminant concentrations in Old Swamp River and the associated wetlands would be measured during monitoring to determine whether water quality is being impacted by site activities, and to ensure that AWQCs are being met. | Relevant and Appropriate | | State- Action-Specific | | | | | | Landfill | MA Solid Waste Management
Landfill Final Cover Systems 310
CMR 19.112 | These are requirements for landfill final cover systems, including the performance standards and design criteria for cover system components. | This remedial alternative would meet the design and performance standards and include the cover system components outlined in these requirements. | Applicable | | Landfill | MA Solid Waste Management
Storm Water Controls 310 CMR
19.115 | These are requirements for storm water controls based on performance standards and design criteria. | This remedial alternative would meet the design and performance standards of these requirements. | Applicable | | Landfill | MA Solid Waste Management
E∩vironmental Monitoring
Requirements
310 CMR 19.132 | These are regulations for surface water and groundwater monitoring, including frequency, quality, reporting, analytical parameters, and mitigation protocols. Also includes leak detection, and supplemental systems (e.g., gas and leachate control) as necessary. | This alternative includes long-term monitoring. Gas and leachate control are not considered practical since the refuse is located within the saturated zone. This remedial alternative would meet the surface and ground water monitoring requirements of these regulations. | Applicable | | Landfill | MA Solid Waste Management
Landfill Closure Requirements
310 CMR 19.140 | These are regulations related to the closure of landfills. | This remedial alternative would meet the substantive closure requirements of these regulations. | Applicable | | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |---------------|---|---|--|--------------------------| | Landfill | MA Solid Waste Management
Landfill Post-Closure Requirements
310 CMR 19,142 | These are regulations for site maintenance
and monitoring during the post-closure period
to ensure the integrity of the closure measure
as well as to detect and prevent any adverse
affects to human health and the environment. | This remedial alternative would meet the substantive post-closure requirements of these regulations. | Applicable | | Surface Water | MA Surface Water Quality
Standards
314 CMR 4.00 | These regulations limit or prohibit discharges of pollutants to surface waters to ensure that the surface water quality standards of the receiving waters are protected and maintained or attained. | Contaminant concentrations in Old Swamp River and the associated wetlands would be measured during monitoring to determine whether or not water quality is being impacted site activities, and to ensure that state water quality standards are being met. | Relevant and Appropriate | | Water | MA Standards for Analytical Data
for Remedial Response Action
Bureau of Waste Site Cleanup
Policy 300-89 | This policy describes the minimum standards for analytical data submitted to the MADEP. | Because this remedial action includes a long-term monitoring, the analytical methods provided in this policy would be considered. | To Be Considered | | Waste | MA Hazardous Waste Regulations
310 CMR 30.000 | These regulations contain requirements for
the generation, storage, collection, transport,
treatment, disposal, use, reuse and recycling
of hazardous waste. | Wastes generated as a part of a remedial action for the RDA that are considered hazardous would be handled in compliance with the substantive requirements of these regulations. | Applicable | | Waste | MA Hazardous Waste Management
Rules (HWMR)
Requirements for Generators
310 CMR 30.300 | These regulations contain requirements for generators of hazardous waste. The regulations apply to generators of sampling waste and also apply to the accumulation of waste prior to offsite disposal. | Wastes generated as a part of a remedial action for the RDA that are considered hazardous would be handled in compliance with the substantive requirements of these regulations. | Applicable | | Media | Requirement | Requirement Synopsis | Action to be Taken to Attain
Requirement | Status | |-------|--|--|--|------------| | Air | MA Air Pollution Control
Regulations 310 CMR 7.09 | These regulations establish the standards and requirements for air pollution control in the commonwealth. Section 7.09 contains requirements relevant to dust, odor, construction and demolition. | Any emissions of fugitive dust will be managed through engineering and other controls during remedial activities. | Applicable | | Water | MA HWMR
Groundwater Protection
310 CMR 30.660 – 30.679 | These regulations require groundwater monitoring at specified regulated units that treat, store, or dispose of hazardous waste. Maximum concentration limits for the hazardous constituents are specified in 310 CMR 30.668. | The remedial action for the site would include groundwater monitoring. If wastes generated as part of a remedial action for the RDA are determined to be hazardous, the monitoring program would be developed to comply with the substantive sections of these requirements. | Applicable | #### Record of Decision Naval Air Station, South Weymouth, MA Appendices Appendix G: Landfill Cover Evaluation Matrix #### Record of Decision Naval Air Station, South Weymouth, MA Appendices #### Landfill Cover Evaluation Matrix Relative to Groundwater Considerations Supplement to Rubble Disposal Area Feasibility Study NAS South Weymouth, MA | Groundwater Chemical of
Potential Concern | Potential Transport Mechanism Relative to Chemical in
Groundwater | Cover Type Preference and Rationale | |--|---|--| | Arsenic | Under oxygen-rich (aerated) conditions, the oxidation state of arsenic increases, and the resulting chemical complex becomes less soluble, more adsorptive, and less mobile. Further, iron oxyhydroxides, present in the aquifer beneath the site, are sensitive to redox conditions and tend to control the sorption/desorption of arsenic. | Permeable. A permeable cover over the disposal area (1x10 ⁻⁵ soil) is optimal to allow rain (and oxygen) to infiltrate and reduce the potential for arsenic to be released into groundwater. In addition, a permeable cover (optimal for aerobic groundwater conditions) would promote the stability of the iron hydroxides and thus reduce the mobility of arsenic in groundwater. A semi-permeable cover over the disposal area (1x10 ⁻⁷ clay) would allow a lesser level of aeration, and an impermeable cover (1x10 ⁻⁹ GSC or 1x10 ⁻¹³ FML) could impede continued aeration. | | Manganese | Under oxygen-rich conditions, oxidation state of manganese increases, and the resulting chemical complex becomes less soluble, less mobile, and more readily precipitated. Further, iron oxyhydroxides, present in the aquifer beneath the site, are sensitive to redox conditions and tend to control the sorption/desorption of manganese. | Permeable. A permeable cover over the disposal area (1x10 ⁻⁵ soil) is optimal to allow rain (and oxygen) to infiltrate and reduce the potential for manganese to be released into
groundwater. In addition, a permeable cover (optimal for aerobic groundwater conditions) would promote the stability of the iron hydroxides and thus reduce the mobility of manganese in groundwater. A semi-permeable cover over the disposal area (1x10 ⁻⁷ clay) would allow a lesser level of aeration, and an impermeable cover (1x10 ⁻⁹ GSC or 1x10 ⁻¹³ FML) could impede continued aeration. | | Benzo(a)pyrene | Benzo(a)pyrene will strongly adsorb to organic matter. That sorption should not vary with the redox condition of the groundwater, unless a linked-effect increases aqueous total organic carbon content, which could theoretically increase solubility. Biodegradation is the major loss mechanism for benzo(a)pyrene from soil, as opposed to dissolution. Aerobic conditions are more conducive to biodegradation occurring than anaerobic conditions. However, biodegradation rates are expected to be relatively slow in either case, and are therefore not significant in reducing concentrations of benzo(a)pyrene at the site. | Either cover material is acceptable. A permeable cover over the disposal area (1x10 ⁻⁵ soil) would have a minor (but not significant) advantage in increasing the rate of natural biodegradation. If the permeability is lessened by either a semi-permeable cover (1x10 ⁻⁷ clay) or impermeable cover (1x10 ⁻⁹ GSC or 1x10 ⁻¹³ FML), the naturally slow biodegradation of benzo(a)pyrene could be even slower. | Notes: GSC – geosynthetic clay FML – flexible membrane liner redox – oxygen/reduction potential 1x10 – permeability measurement in cm/sec